

Slovo úvodem

Vážení spoluobčané, přinášíme Vám další číslo Rozsečského zpravodaje se všemi zavedenými rubrikami. V oddíle Cesty víry si znovu připomeneme rozsáhlé misijní dílo svatého Cyrila (Konstantina). Rubrika Lidové zvyky a obyčeje bude věnována různým dožínkovým slavnostem s názvem dočesná. Budete informováni o bohaté kulturní a sportovní činnosti v Rozseči nad Kunštátem, která se uskutečnila během letního období. V oddíle Kapitoly z regionální historie se posuneme až do třicátých let 20. století. Samostatnou část Zpravodaje tvoří informace o zajímavé kuriozitě - kruzích v obilí, které se během července náhle objevily v katastrálním území obce a vzbudily velký zájem médií.

Za redakční radu Rozsečského zpravodaje Vám hodně radosti v podzimním období kalendářního roku 2013 přeje Věra a Josef Prosovi.

Obecní úřad Rozseč nad Kunštátem informuje**Zasedání obecního zastupitelstva****Termín: 31. července**

Obecní zastupitelstvo schválilo rozpočtové opatření č. 4 ve výši 1 000,- Kč na straně příjmů i výdajů. Starosta informoval zastupitelstvo o průběhu rekonstrukce sociálních zařízení MŠ a ZŠ a o přípravách rekonstrukce chodníků. Starosta podal informaci o dílčím přezkoumání hospodaření obce, nebyly shledány žádné závady. Zastupitelstvo schválilo pronájem části pozemku, účelem pronájmu je skladování dřeva. Připravuje se výstavba VO v Písečné. Bylo schváleno rozšíření VO, které bude provádět pan Pavel Sadílek. Zastupitelstvo schválilo nákup mapového geoportálu a zároveň podepsání smlouvy s Geodetickou kanceláří Kraus.

Termín: 29. srpna

Obecní zastupitelstvo schválilo další rozpočtové opatření č. 5 ve výši 495 100,- Kč na straně příjmů i výdajů a také finanční příspěvek Klubu seniorů na zájezd ve výši 6 000,- Kč. Zastupitelstvo zamítlo finanční příspěvek z rozpočtu obce na činnost požární stanice Kunštát na Moravě. Zastupitelstvo dále schválilo nabídku na opravu obecní komunikace Písečná a osazení vpustí na dešťovou vodu od firmy KORA-VODOSTAVING.

Termín: 26. září

Obecní zastupitelstvo schválilo rozpočtové opatření č. 6 ve výši 571 000,- Kč (příjmy 121 000,- Kč, výdaje 571 000,- Kč, financování 450 000,- Kč) a žádost o příspěvek na divadlo ZŠ a MŠ ve výši 4 500,- Kč. Starosta seznámil zastupitelstvo s přípravou výstavby chodníků v obci.

Vzhledem k administrativním potížím se bude výstavba realizovat až na jaře 2014.

Starosta seznámil zastupitelstvo s průběhem opravy komunikace v části Písečná. Starosta informoval členy zastupitelstva o obměně dopravního značení v celé obci. Zastupitelstvo rozhodlo, že bude vypracována nová vyhláška o volně pobíhajících psech, která bude schválena na příštím jednání zastupitelstva. Zastupitelstvo schválilo příspěvek pro útulek pro psy Toulavé tlapky ve výši 5 000,- Kč. Starosta dále seznámil zastupitelstvo s převozem přemnožených psů u Vašířů do útulku pro psy. Zastupitelstvo schválilo příspěvek na Hubertské slavnosti ve výši 5 000,- Kč. Starosta seznámil zastupitelstvo s možností využití místní sociální služby, podrobnější informace budou vyvěšeny na nástěnkách. Zastupitelstvo schválilo příspěvek na setkání SCHOL ve výši 2 000,- Kč.

Kuriozita – Kruhy v obilí

V noci ze soboty 20. 7. na neděli 21. 7. se v pšeničném poli objevily záhadné obrazce pravidelného kruhovitého půdorysu. Kruhy v obilí zabíraly plochu asi pěti set metrů čtverečních. Dohromady jich bylo celkem devět. Pole, na kterém se tyto podivuhodné záhadné obrazce vyskytly, patří zemědělské společnosti VSP GROUP Olešnice. Kdo je vytvořil, není jasné. Situaci řešila Policie ČR. Škoda na majetku byla vyčíslena na 4 500,- Kč. Obrazce přilákaly velké množství zvědavců. Z novin o nich informoval Blanenský deník dne 24. 7. Kruhy v okolí Rozseče se ukázaly také v reportáži pořadu Události v regionech, který vysílala Česká televize 22. 7.

Kulturní a sportovní činnost v Rozseči nad Kunštátem

Hasičská soutěž

V neděli 23. června v odpoledních hodinách se konal další již 12. ročník hasičské soutěže O putovní pohár rozsečského starosty. Mezi zúčastněnými týmy se bojovalo v tradičních disciplínách (požární útok a pivní štafeta). Vítězství si odneslo družstvo Kunštát na Moravě, na druhém místě se umístil Věstín a třetí místo obsadila domácí Rozseč nad Kunštátem.

Rozsečská traktoriáda

V sobotu 29. června se v areálu fotbalového hřiště konal už desátý jubilejní ročník Rozsečské traktoriády. Organizátorům i aktérům přálo počasí a traktoriády se letos účastnil rekordní počet strojů v různých kategoriích. Výsledky soutěže přineseme i s podrobným hodnocením v dalším čísle Zpravodaje.

Rumová noc

Letošní horké léto se snažili obyvatelům Rozseče zpříjemnit organizátoři akce, kterou nazvali poeticky Rumová noc. Taneční zábava se konala na výletišti poslední pátek v červenci za hudebního doprovodu skupiny Rock melodie Trpín. Mohla by vzniknout zajímavá tradice.

Filmová představení

Příznivci filmového umění navázali na již dávno zapomenuté tradice veřejného promítání filmů a v prostorách výletišť za prodejnu Jednoty uspořádali dva filmové podvečery v červenci a v srpnu. Každý večer byly promítány dva filmy, aby si diváci mohli vybrat podle zájmu.

Zájezd Klubu seniorů

Klub seniorů pokračoval v poznávání dalších přírodních a kulturních zajímavostí naší vlasti. V září byl organizován zájezd do oblasti Jihomoravského kraje, která se nazývá Moravské Slovácko. Pro účastníky byl připraven velmi bohatý program, týkající se památek Hodonínska včetně ochutnávky místních specialit.

Kapitoly z regionální historie

Rozseč nad Kunštátem v roce 1930

Činnost osvětová a zábavní. Sbor dobrovolných hasičů měl postavenou máj o Hodech 19. října před hostincem p. A. Bělehrádka.

Omladina. Divadla. 6. dubna drama Viktorka dle Babičky od Boženy Němcové, které zpracoval Jan Maria Koubek. 21. dubna vesnický obraz Na Zdražilově gruntě.

1. listopadu dramatická hra Srdce a peníze od J. Valouška, 23. listopadu veselohra Zápas o nevěstu od Olivy.

Rozseč nad Kunštátem v roce 1931

Od nového roku zima je příznivá, a proto je u Rozseče pěstován lyžařský sport. Ve všední dny, ale ponejvíce v neděli vždy zastavují u vesnice auta, 6 až 10 počtem – s návštěvníky. Tito vesele lyžaři na sněhem pokrytých pláních.

Pan Petr Bělehrádek jako první náhradník stal se členem okresního zastupitelstva v Boskovicích (za Československou stranu lidovou) místo p. Antonína Fialy, který odstoupil 27. února 1930. 7. března zúčastnil se první schůze a složil slib do rukou p. okresního hejtmana vládního rady Fendrycha. Pan Antonín Fiala z Valchova přestal členem býti tím, že přešel k odborové organizaci křesťansko-dělnické, k Čuříkové frakci.

29. březen. Ve třídě školy večer péčí místní osvětové komise a Sboru dobrovolných hasičů přednáška p. Františka Cibulky, řídícího učitele: Činnost Maffie za války.

Na jaře p. František Sádecký a p. Filip Háb oba dohromady koupili od p. Fr. Holase, rolníka z Rozsíčky, v Kanvích pole deset mír za 20 tisíc korun. Pan Sádecký koupil 3 míry a pan Háb 7 mír.

Cesty víry - Svatý Cyril (Konstantin, 5. červenec)

Život

Narodil se v řecké Soluni koncem buď roku 826 nebo začátkem roku 827 v rodině urozeného původu. Otec se jmenoval Lev, jméno matky neznáme, podle podání se jmenovala Marie. V rodině bylo sedm dětí, z nichž nejmladší byl právě Konstantinos. Dostalo se mu pečlivého vychování v rodině a vzdělání na školách až po univerzitu v Cařihradě. Stal se tam profesorem křesťanské filozofie a získal jedinečné označení Filozof. Znamenalo to křesťanskou moudrost s jejím vrcholem v askezi. Filozofické a teologické znalosti uplatnil Konstantin v učených disputacích s mohamedánskými Araby v Bagdádu i v odpovědích na řadu námitek národa Chazarů, který se usadil v Povolží a u něhož převládalo nad křesťanským náboženstvím židovství. Na žádost velkomoravského knížete Rostislava vyslal byzantský císař Michal III. Konstantina spolu s jeho bratrem Metodějem roku 863 na Moravu jako křesťanské misionáře. Do Říma se na oba bratry dostala řada stížností, proto je k sobě v roce 867 povolal. Během římského pobytu Konstantin onemocněl a vstoupil do kláštera, kde přijal jméno Cyril. Zemřel 14. února 869. Byl pochován v kostele svatého Klimenta, ve starořímské bazilice postavené ve 4. století a ležící pod současným kostelem. Po jeho smrti ho Římané začali uctívat jako světce a nad jeho hrobem znázornili svatozář.

Misijní činnost

Konstantin společně se svým bratrem Metodějem zavedli do bohoslužebných obřadů slovanský jazyk – staroslověnštinu. Konstantin jej vytvořil ještě v Byzanci na základě jihoslovanského nářečí, jímž mluvili Slované v okolí města Soluně. Konstantin také vynalezl slovanské písmo – hlaholici, které se sestávalo z 38 znaků odvozených na základě liter malé řecké abecedy též s použitím arabštiny. Konstantin sám přeložil do staroslověnštiny řadu bohoslužebných textů (evangeliář – nedělní evangelia Nového zákona, apoštolář – čtení ze Skutků apoštolů a listů, žaltář – překlad žalmů, služebník - misál, mešní řád). Konstantin napsal veršovanou předmluvu ke čtyřem evangeliím, kterou nazval Proglas, v níž dvanáctislabičným veršem obhajuje právo všech národů na bohoslužbu a vzdělání ve vlastním jazyce. Do Říma se k papeži Mikuláši I. dostala řada stížností pro šíření Písma svatého neschváleným jazykem (v té době byly jako bohoslužebné jazyky uznávány pouze hebrejšтина, řečtina a latina). V roce 867 se však oba soluňští bratři setkali v Římě s novým papežem Hadrianem II., který díky Konstantinově výmluvně obhajobě rozsáhlé misijní činnosti na Moravě bulou Gloria in excelsis Deo z roku 868 uznal slovanskou řeč za liturgickou.

Zobrazení

Konstantin bývá zobrazován společně se svým bratrem Metodějem, oba téměř vždy oblečení v biskupském rouchu. V levé ruce drží berlu, v pravé knihu jako odkaz na to, že díky němu se na území Velké Moravy začalo šířit Písmo jazykem tehdejšími lidem srozumitelným.

Lidové zvyky a obyčeje - Dočesná

Slavnost

Dočesná připomíná dožínky, je však zaměřena na jinou plodinu – na chmel. Někde se nazývala také chmelové dožínky nebo očesky. Průběh byl obdobný, místo posledního snopu se z chmelnice slavnostně přivezl poslední štok chmele. Někdy byl ozdobený věncem nebo kyticí, vázanými z chmele, květů a barevných stuh. Podobně jako věnce dožínkové se i chmelové pečlivě uchovávaly (někdy zavěšené na vysoké tyči, jindy uvnitř hospodářských budov). Vůz s posledním nákladem očesaného chmele se ještě zdobil vlajícím červeným šátkem. Česáče na cestě do statku často doprovázela hudba. Hospodář jim poděkoval za práci a podaroval je soudkem piva nebo penězi, což obojí přišlo vhod na večerní taneční zábavě. Zároveň také vyplatil vydělanou mzdu. Česáči bývali totiž vesměs sezonní pracovníci, kteří do chmelařských oblastí přicházeli na výpomoc i z velké dálky.

Žrouti piva

Chmel je v Čechách tradiční zemědělskou plodinou. Již v 15. a 16. století vaření piva představovalo jeden z hlavních příjmů vrchnostenských a městských hospodářství. Po třicetileté válce se český chmel vyvážel do celé Evropy. Už od středověku pivovary chmel kupovaly, takže rolníci za něj dostávali hotové peníze. A to byl vždycky dobrý důvod k oslavě. Pivo, jak ho známe dnes, se vaří od konce 18. století. Staročeské pivo vypadalo jinak. Bylo především mnohem hustší. Vyrábělo se také z chmele a ječného sladu, ale celý proces kvašení probíhal jiným způsobem. Výsledkem byl kašovitý nápoj, který se ale nepil, nýbrž jedl lžící z misek. A protože v archaické řeči našich předků neměl výraz žrát tak vulgární význam, pivo se prostě žralo.

Svátky piva

Dnes je to u nás s dočesnou podobné jako s dožínkami. Vliv na její průběh má i to, že sklizně chmele se v současnosti účastní jen málo česáčů, protože většinu práce místo nich zastane mechanizace a automatizace. V centrech chmelařských oblastí, jako jsou např. města Rakovník nebo Žatec, se ve 20. století začaly organizovat ústřední oslavy, které uzavírají celý chmelařský rok. Mají podobu velkého karnevalového průvodu s vozy, kromě toho se pořádá bohatý program pro návštěvníky. A samozřejmě se pije hlavně pivo. Nejznámější pivní festival se v současné době ovšem koná v sousedním Bavorsku. Mnichovský Oktoberfest navěvuje každý rok několik milionů návštěvníků z celého světa, kteří tu vypijí miliony litrů piva.

Cukrová řepa

Význam pěstování cukrové řepy u nás prudce vzrostl na počátku 19. století, kdy se v českých zemích začaly stavět cukrovary. Cukrovka se pěstovala převážně v oblastech nížin na velkostatkách a oslavy ukončení vyorávky nebyly nikdy okázalé. Čeď pak dostala lepší jídlo, drobnou odměnu a ukončení práce společně oslavila v hospodě.

Dočesná v současné době (ovoce, sláma)

Kromě již tradičních oslav ukončení sklizně obilí, chmele a vína se v současné době objevují i další, které organizátoři pořádají pro zábavu, svou i mnoha návštěvníků. V oblastech, kde se pěstuje ovoce, se konají slavnosti s názvem dočesná. Někde jsou přímo zaměřené na některý druh ovoce, například na jablka. Průběh je spojen hlavně s přípravou nejrůznějších dobrot. Jinde zase založili tradici Slavností slámy, které se konají už v srpnu a nabízejí návštěvníkům slaměné sochy, slaměný hrad a jiné atrakce (Turnovsko).

Společenská kronika

Narozené děti

Michal Lukeš
Jan Prudký

Z našich řad odešli

František Gracias
Anna Halasová

Blahopřejeme jubilantům

Juračková Anna
Svobodová Bohuslava
Prudká Vlasta

Prudká Zdeňka
Koktová Daniela
Bělehrádek František

Blahopřání k sňatku

Pavla Ševčíková
Monika Štarhová
Lucie Tenorová
Markéta Petrželková
Petra Pešová
Blanka Kotoučková

Jiří David
Jiří Dlapa
Lukáš Prudký
Michal Gracias
Jiří Obrovský
James O'Donnell

Vydavatel:

Obecní úřad Rozseč nad Kunštátem (uzávěrka příspěvků 30. 9. 2013)

Redakční rada:

PhDr. Josef Pros (předseda), Mgr. Věra Prosová (místopředseda), Josef Háb ml.,
Miroslav Šikula, Jaroslava Marková, Jana Chloupková.